Fungicide, Nematicide and Bactericide Table The following information will help you interpret the Fungicide, Nematicide, and Bactericide Table: ### **Restricted or Cancelled Pesticides** Certain formulations, uses, or amounts of the pesticide compound have been restricted (R) or canceled (C). Check a current label (the label of the product to be purchased) to determine which are restricted or general uses. Pesticides or pesticide uses which are restricted require the applicator to be certified or working under supervision of a certified applicator. ### **Common Names** USDA, and later EPA, have assigned most pesticide chemicals an official common name. This name has been listed where possible. It should not be capitalized. ### **Other Names** Fungicides, bactericides, and nematicides originate from a wide range of compounds and are classified according to use: fungicide (F), nematicide (N), or bactericide (B). #### **Toxicity Category and LD**₅₀ Values When pesticides are registered, the Environmental Protection Agency uses the acute LD_{50} values to determine the toxicity category and the words or symbols which must be placed on the label. The categories assigned in the following table are based on information available and may not reflect EPA's toxicity category. LD_{50} is the dosage at which one-half of the test animals are killed. Usually rats are tested, although mice or rabbits may be used. LD_{50} is measured in milligrams of chemical being tested per kilogram of animal (mg/kg). One part per million (ppm) is equal to one mg/kg. LD_{50} is usually determined for the technical material rather than the formulated product. The higher the LD_{50} , the less toxic the material. LC_{50} is the lethal concentration at which 50% of test animals would be killed. Chemicals may be tested by mouth (oral), by skin (dermal), or inhalation. Acute toxicity refers to single exposure and quick action, while chronic toxicity refers to effects of repeated exposures over a period of time. # **Table of Toxicity Categories** | Hazard | Categories | | | | | | | | |--|---|---|--|---------------------------------------|--|--|--|--| | Indicators | I | II | Ш | IV | | | | | | Oral LD ₅₀ | 0 - 50 mg/kg | 50 - 500 mg/kg | 500 - 5,000 mg/kg | 5,000 (+) mg/kg | | | | | | Inhalation LC ₅₀ | 0 - 0.2 mg/l. | 0.2 - 2 mg/l. | 2 - 20 mg/l. | 20 (+) mg/l. | | | | | | Dermal LD ₅₀ | 0 - 200 mg/kg | 200 - 2,000 mg/kg | 2,000 - 20,000 mg/kg | 20,000 (+) mg/kg | | | | | | Eye effects | Corrosive: Corneal opacity not reversible within 7 days | Corneal opacity
reversible within 7
days: irritation
persisting for 7 days | No corneal opacity. Irritation reversible within 7 days. | No irritation | | | | | | Skin effects | Corrosive | Severe irritation at 72 hours | Moderate irritation at 72 hours | Mild or slight irritation at 72 hours | | | | | | Signal Words/
Symbol | Danger/Poison: in large boldfaced letters and usually accompanied by skull and crossbones symbol. | WARNING | CAUTION | CAUTION | | | | | | Common terms
for dosage lethal
to human adults
(oral) | few drops to 1
teaspoon | 1 teaspoon to 2 tablespoons | 1 ounce to 1 pint | > 1 pint | | | | | ## Fungicide, Nematicide, and Bactericide Table. | | | | | Acute LD ₅₀ For Rats | | | |-------------------------------|--|-----------|----------------------------|---------------------------------|-------------------|--| | Common
Name | Other
Names | Clas
s | Toxicity
Category | Dermal
(Mg/Kg) | Oral
(Mg/Kg) | | | azoxystrobin | Quadris
Heritage
Abound | F | III | > 2,000 | > 2,000 | | | acibenzolar-S-methyl | Actigard | F | III | > 2,000 (rabbits) | > 5,000 | | | benomyl | Benlate
Tersan 1991 | F | IV | >10,000 (rabbits) | >10,000 | | | bitertanol | Baycor | F | II (50WP)
III
(25WP) | >5,000 | >5,000 | | | calcium
hypochlorite | Magnum
HTH | F | | | | | | captan | Captan
Captec | F | III | | 9,000 | | | carbon disulfide | carbon bisulfide | N | I | Vapor Toxicity 200 ppm | | | | carboxin | Vitavax | F | III | >8,000 (rabbits) | 3,820 | | | chloroneb | Demosan
Proturf Fung.
Teremec SP | F | III | >5,000 (rabbits) | >5,000 | | | (R) chloropicrin | Chloro-pic
Larvicide
Quasar | F,N | I | Vapor Toxicity | 250
20 ppm | | | chlorothalonil | Bravo Daconil Weather Stik Daconil Ultrex Echo Equus Evade Exotherm Termil Terranil Thalonil | F | П | >10,000 (rabbits) | >10,000 (rabbits) | | | copper ammonium carbonate | Copper-Count-N | F | III | | | | | copper hydroxide | Champion
Kocide
Blue Shield | F | III | | 1,000 | | | copper oxide | Yellow Cuprocide | F | III | >8,000 | 1,000 | | | copper oxychloride
sulfate | COCS
Copper A
Copro 50 & 53 | F | III | >8,000 | 1,000 | | | | | | | Acute LD ₅₀ For Rats | | | |----------------------------------|---|-----------|----------------------------|---------------------------------|-----------------|--| | Common
Name | Other
Names | Clas
s | Toxicity
Category | Dermal
(Mg/Kg) | Oral
(Mg/Kg) | | | copper sulfate-basic | Copper Sulfate
Tribasic Copper
Basicop
Copper-5-Dust | F | III | 1 TWA (Vapor Toxicity) | 1,000 | | | copper sulfate-lime | Bordeaux mixture | F | IV | | | | | cymoxanil | Curzate | F | | | | | | cyproconazole | Sentinel | F | III | 72,000 (rat) | 1,000 (rat) | | | cyprodinil | Vangard | F | III | > 2,000 | > 2,000 | | | cyprodinil + fludioxonil | Switch | F | | | | | | copper sulfate pentahydrate | Phyton 27 bluestone | F | I | | 472 | | | dazomet | Basamid
Mylone
Micofume | F,N | III | | 640 | | | dichloran | Botran
Chlortran
DCNA
Sclerban | F | III | | >5,000 | | | (R) dichloropropene | Telone II | N | I | Vapor Toxicity 500 ppm | 127 - 250 | | | dimethomorph | Acrobat | F | | | | | | dimethomorph + mancozeb | Acrobat MZ | F | | | | | | dodemorph acetate | Milban | F | III | | 4,180 | | | dodine | Cyprex
Syllit | F | II | >1,500 (rabbits) | 1,000 | | | ethazol
or
etridiazole | Koban Terracoat Terramaster Terrazole Truban | F | п | 1,700 (rabbits) | 1,077 | | | ethazol + thiophanate-
methyl | Banrot | F | I (WP)
III
(Granule) | 2,000 - 4,000 (rabbits) | 5,000 | | | (R) ethoprop | Mocap | N | Ι | 2.4 (rabbits) | 61.5 | | | (R) fenamiphos | Nemacur | N | I | 80 (rabbits) | 5 | | | fenarimol | Rubigan | F | III | | 2,500 | | | fenbuconazole | Indar
Enable | F | III | | | | | | | | | Acute LD ₅₀ For Rats | | | |-----------------------------|--|------------|----------------------|---------------------------------|-----------------|--| | Common
Name | Other
Names | Clas
s | Toxicity
Category | Dermal
(Mg/Kg) | Oral
(Mg/Kg) | | | fentin hydroxide | Super Tin
TPTH
triphenyltin hydroxide | F | I | 1,600 (rabbits) | 156 | | | ferbam | Carbamate | F | IV | | >17,000 | | | fixed copper: see copper of | oxide, copper oxychlor sul | fate or co | opper sulfate | | | | | fludioxonil | Maxim | F | | | | | | flutolanil | Prostar | F | IV | >5,000 | 10,000 | | | formaldehyde | Formalin | F | I | Vapor Toxicity 5 | | | | fosetyl-Al | Aliette | F | III | 2,000 (rabbits) | >5,000 | | | fluazinam | Omega | F | | | | | | hydrated lime | slaked lime | | | | | | | iprodione | Chipco 26019
Rovral | F | III | >5,000 (rabbits) | >10,000 | | | kresoxim-methyl | Sovran | F | III | > 2,000 | > 5,000 | | | lime sulfur | Orthorix | F | III | caustic | medium toxicity | | | mancozeb | Dithane DF Rainshield Dithane M-45 Fore Manex II Manzate 200 Penncozeb | F | IV | >15,000 | 11,200 | | | maneb | Maneb 80
Maneb Plus Zinc F4
Manex | F | IV | | 7,990 | | | mefenoxam | Apron XL
Ridomil Gold EC
Subdue MAXX
Ultra Flourish | F | II | | | | | mefenoxam + chlorothalonil | Ridomil Gold Bravo
Flouranil | F | II | | | | | mefenoxam + copper | Ridomil Gold Copper | F | II | | | | | mefenoxam + mancozeb | Ridomil Gold MZ | F | | | | | | (R) metam-sodium | Busan 1020
Vapam
S.M.D.C. | F,N | II | | 1,700 - 1,800 | | | (R) methyl bromide | Brom-O-Gas
Meth-O-Gas
Profume | F,N | I | Vapor Toxicity 200 ppm | 214 | | | metiram | Polyram | F | IV | | >10,000 | | | | | | | Acute LD ₅₀ For Rats | | | |-----------------------------------|--|-----------|------------------------------|---------------------------------|-----------------------------|--| | Common
Name | Other
Names | Clas
s | Toxicity
Category | Dermal
(Mg/Kg) | Oral
(Mg/Kg) | | | myclobutanil | Nova
Eagle | F | II | | | | | oxamyl | Vydate L | N | I | 2,960 (24% liquid)
(rabbits) | 5.4 (unformulated compound) | | | oxycarboxin | Plantvax | F | III | >16,000 (rabbits) | >2,000 | | | pentachloronitrobenzene
(PCNB) | Terraclor quintozene | F | III | 5,000 | 5,000 | | | piperalin | Pipron | F | III | | 2,500 | | | propamocarb
hydrochloride | Banol
Previcur Flex | F | III | >3,900 (rabbits) | 8,600 | | | propiconazole | Alamo
Banner
Banner MAXX
PropiMax
Orbit
Tilt | F | Ш | | 1,517 | | | pyraclostrobin | Cabrio
Headline | F | | | | | | quartenary ammonium chloride | Consan
Physan 20 | F | | | | | | quintozene | Brassicol
PCNB
Terraclor | F | III | >4,000 | 1,700 | | | quintozene + ethazol | Terra-Coat
Terraclor Super X | F | III (G)
II (WP)
I (EC) | (See individual ingredients) | | | | sodium hypochlorite | Agclor 310
bleach | F,B | | | | | | sodium o-phenylphenate | Deccosol 122 | F | III | | 1,160 | | | streptomycin sulfate | Agri-strep
Agrimycin
Phytomycin | В | III | | 9,000 | | | sulfur | Brimstone Magnetic 6 Nutonex Wettable Sulfur Thiolux Thiovit | F | III | | low | | | ТСМТВ | Busan 30A
Busan 72A | F | II | | 1,590 | | | tebuconazole | Elite
Folicur | F | | | | | | | | | | Acute LD ₅₀ For Rats | | | |-------------------------------|---|-----------|----------------------|---------------------------------|-----------------|--| | Common
Name | Other
Names | Clas
s | Toxicity
Category | Dermal
(Mg/Kg) | Oral
(Mg/Kg) | | | thiabendazole | Arbotect
Mertect
Mertect 340-F
TBZ | F | III | | 3,100 | | | thiophanate | Domain
Cleary 3336
Topsin E | F | III | | >15,000 | | | thiophanate-methyl | Fungo 50
Topsin M | F | III | | 7,500 | | | thiophanate-methyl + mancozeb | Duosan
Zyban | F | III | | 7,500 | | | thiram | Tersan 75
Thiram 42-S
Thiram Granuflo
Spotrete | F | III | | 780 | | | triadimefon | Bayleton
Strike | F | II | >5,000 | 1,020 - 1,855 | | | triadimenol | Baytan | F | II | >5,000 | 689 - 752 | | | trifloxystrobin | Flint | F | III | > 2,000
(rabbits) | > 5,000 | | | triflumizole | Procure
Terraguard | F | | | | | | triforine | Triforine
Funginex | F | III | >10,000 | >16,000 | | | triphenyltin hydroxide - | See fentin hydroxide. | | | | | | | vinclozolin | Ornalin
Ronilan
Vorlan | F | III | >2,000 | >10,000 | | | vorlex | Vorlex | F,N | II | 961 | 538 | | | ziram | Ziram 76 | F | III | >2,000 | 1,540 | | | zoxium + mancozeb | Gavel | F | | | | | # **DISCONTINUED Fungicides, Nematicides and Bactericides** | | | | | Acute LD ₅₀ For Rats | | | |-------------------------------------|---|-------|----------------------|---|-----------------|--| | Common
Name | Other
Names | Class | Toxicity
Category | Dermal
(Mg/Kg) | Oral
(Mg/Kg) | | | cadmium chloride | Caddy | F | II | NA | NA | | | cadmium succinate | Cadminate | F | II | 200 (rabbits) | 660 | | | captafol | Difolatan | F | II | | 6,200 | | | cycloheximide | Actidione PM
Actidione TGF
Actidione-Thiram | F | I | | 2 | | | dichlone | Phygon
Quintar | F | III | 5,000 | 1,300 | | | dichloropropene-
dichloropropane | D-D Soil Fumigant
Nemafene
Vidden-D | F,N | П | 2,100 (rabbits)
Vapor Toxicity 500 ppm | 250 - 500 | | | dinocap | Karathane
Mildex | F | III | | 980 | | | fenaminosulf | Dexon (former
name) Lesan,
Diazoben | F | I | >100 | 75 | | | (R) fensulfothion | Dasanit | N | I | 3 - 30 | 2 - 10 | | | folpet | Phaltan | F | IV | >22,600 (rabbits) | >10,000 | | | glyodin | | F | III | | 4,600 - 7,600 | | | mancozeb +
dinocap | Dikar | F | IV | | >5,000 | | | parinol | Parnon | F | III | | 5,000 | | | thiram | Arasan | F | III | | 780 | | | zineb | Zineb | F | IV | >2,500 | >5,200 | | ### **Precautionary Statement** To protect people and the environment, pesticides should be used safely. This is everyone's responsibility, especially the user. Read and follow label directions carefully before you mix, apply store or dispose of a pesticide. According to laws regulating pesticides, they must be used only as directed by the label. Persons who do not obey the law will be subject to penalties. #### **Disclaimer Statement** Pesticides recommended in this publication were registered for the prescribed uses when printed. Pesticide regulations are continuously reviewed. Should registration or a recommended pesticide be canceled, it would no longer be recommended by The University of Tennessee. Use of trade or brand names in this publication is for clarity and information; it does not imply approval of the product to the exclusion of others that may be of similar, suitable composition, nor does it guarantee or warrant the standard of the product. The Agricultural Extension Service offers its programs to all eligible persons regardless of race, color, age, national origin, sex, veteran status, religion or disability and is an Equal Opportunity Employer. COOPERATIVE EXTENSION WORK IN AGRICULTURE AND HOME ECONOMICS The University of Tennessee Institute of Agriculture, U.S. Department of Agriculture, and county governments cooperating in furtherance of Acts of May 8 and June 30, 1914. Agricultural Extension Service Charles L. Norman, Dean